Coastal Ocean Modeling & Dynamics - ESS Roger M. Samelson College of Earth, Ocean, and Atmospheric Sciences Oregon State University 104 CEOAS Admin Bldg Corvallis, OR 97331-5503 Phone: (541) 737-4752 FAX: (541) 737-2064 E-mail: rsamelson@coas.oregonstate.edu Award Number: N00014-13-1-0118 http://www.coas.oregonstate.edu/faculty/samelson.html #### LONG-TERM GOALS The long-term goal of this research is to improve our ability to understand and predict environmental conditions in the coastal ocean. #### **OBJECTIVES** The central objective of the proposed research is to explore problems in coastal ocean modeling and dynamics, including Lagrangian trajectory analysis and the various roles played in coastal ocean predictability by basic physical elements of coastal ocean circulation. The research is being conducted by a graduate student, in collaboration with the PI. #### **APPROACH** The central activity of the proposed research is the development and analysis of a set of high-resolution numerical simulations of the Oregon coastal ocean that extend the recent work of Rivas and Samelson (2011), Kim et al. (2009), Kim et al. (2011), and Springer et al. (2009). The simulations and analysis are being carried out by graduate research assistant Rodrigo Duran. The research is currently focused primarily on describing and analyzing the dynamics of the poleward undercurrent (PUC). The PUC is a basic, persistent feature of eastern boundary current circulation regimes, but remains poorly understood and without an accepted dynamical explanation. Research progress by Duran has included a nearly complete basic Eulerian and Lagrangian kinematic description of the undercurrent circulation in simulations for the year 2005, using an improved model configuration with smoothed bathymetry to prevent the development of spurious pressure gradients over the upper continental slope. To supplement the direct, Eulerian analysis of model mean poleward flow as a function of time and location, Duran has used forward integrations of conserved Lagrangian label and tracer fields, in order to obtain complementary and potentially more complete information on fluid parcel motion. Such techniques have been used successfully in some previous coastal simulations (e.g., Kuebel Cervantes et al., 2003, 2004; Springer et al., 2009) and offer the promise of a more complete representation and visualization of the complex patterns of Lagrangian motion in the coastal zone. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|--|--| | 1. REPORT DATE 30 SEP 2013 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Coastal Ocean Modeling & Dynamics - ESS | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Oregon State University, College of Earth, Ocean, and Atmospheric Sciences, 104 CEOAS Administration Building, Corvallis, OR, 97331-5503 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 6 | ALLO CHOLDER I ENGON | **Report Documentation Page** Form Approved OMB No. 0704-0188 Duran's recent and current research under this project is focused on the dynamical analysis of these simulations, with particular attention to the model PUC regime. #### WORK COMPLETED The Eulerian and Lagrangian analysis of poleward mean flows in simulations for year 2005 has been essentially completed (R. Duran and R. Samelson, "Eulerian and Lagrangian kinematics of a model eastern-boundary poleward undercurrent," manuscript to be submitted). Work has begun on the dynamical analysis of these flows. Local momentum balances have been computed and various averages analyzed. Preliminary steps have been taken toward an analysis of the vorticity balances. #### **RESULTS** The analysis of local momentum balances showed the expected dominance of geostrophic balance for points in the undercurrent region. Away from surface and bottom boundary layers, both model-grid momentum-balance components are typically dominated by geostrophic terms, while the meridional momentum balance shows significant departures from geostrophy, typically associated with advective or local acceleration contributions (Figure 1). Pressure anomalies, computed as monthly-mean depth-averages of dynamic height anomaly, show a tendency for persistent high values in the southern part of the domain, and low values in the northern part of the domain, over depth ranges of 150-500 m and 500-1250 m (Figure 2). The implied south-to-north pressure gradient force is broadly consistent with the mean model Eulerian PUC flow (Figure 3). However, a local correspondence of mean northward flow and mean pressure-gradient force is not clearly evident. Moreover, the dynamics establishing the northward pressure gradient have not been identified. A full understanding of the model PUC dynamics is likely to require comprehensive analysis of the model vorticity balances. # **IMPACT/APPLICATIONS** The results have impact and application for understanding of biological and any other related Lagrangian processes in the coastal zone, including dispersal of passive floating or submerged objects, and development of extreme biological conditions such as hypoxia or anoxia, and for the understanding of general eastern boundary current regimes. ## RELATED PROJECTS This project is generally related to the coupled physical-chemical Oregon coast modeling project "Modeling Coastal Oxygen production and carbon sequestration" (NSF, co-PIs R. Samelson and B. Hales, OSU), and to the coastal-zone ocean-atmosphere modeling elements of the project "Mesoscale Coupled Ocean-Atmosphere Interaction from Scatterometry and Coupled Models" (NASA, co-PIs D. Chelton, R. Samelson, and E. Skyllingstad, OSU). ## REFERENCES - Kim, S., R. M. Samelson, and C. Snyder, 2009. Ensemble-based estimates of the predictability of wind-driven coastal ocean flow over topography. *Mon. Wea. Rev.*, 137, 2515-2537, doi: 10.1175/2009MWR2631.1. - Kim, S., R. M. Samelson, and C. Snyder, 2011. Toward an uncertainty budget for a coastal ocean model. *Monthly Weather Review*, 139, 866-884. - Kuebel Cervantes, B. T., J. S. Allen, and R. M. Samelson, 2004. Lagrangian characteristics of continental shelf flows forced by periodic wind stress. *Nonlin. Proc. Geophys.*, 11, 3-16. - Kuebel Cervantes, B. T., J. S. Allen, and R. M. Samelson, 2003. A modeling study of Eulerian and Lagrangian aspects of shelf circulation off Duck, North Carolina. *J. Phys. Oceanogr.*, 33, 2070-2092. - Rivas, D., and R. M. Samelson, 2011. A numerical modeling study of the upwelling source waters along the Oregon coast during 2005. *J. Phys. Oceanogr.*, 41, 88-112, doi: 10.1175/2010JPO4327.1. - Springer, S. R., R.M. Samelson, J. S. Allen, G. D. Egbert, A. L. Kurapov, R. N. Miller and J. C. Kindle, 2009. A Nested Grid Model of the Oregon Coastal Transition Zone: Simulations and Comparisons with Observations During the 2001 Upwelling Season. *J. Geophys. Res.*, 114, C02010, doi:10.1029/2008JC004863. Figure 1. Time series of zonal (top) and meridional (bottom) momentum balance for a point within the undercurrent (-124.76°W,42°N,-250m) vs. month/day for year 2005. Both balances are geostrophic to first order. The meridional balance shows significant departures from geostrophic balance, with contributions from horizontal advection (red) and local acceleration (blue). Figure 2. Monthly-mean depth-averaged dynamic height anomaly (m) for depths 150-500 m (upper panels) and 500-1250 m (lower panels) vs. longitude and latitude. The zero contour is indicated (white). The 200-m isobath and the longitude points 36 km west of the 200-m isobath (approximately the 850-m isobath) are also indicated (outer black contours), along with the points midway between these at constant latitude (central black contour). Figure 3. Monthly Eulerian-mean meridional velocity (m s⁻¹), averaged over the depth range 150 - 500 m (or the bottom, in depths less than 500 m). The zero contour is indicated (white). The 200-m isobath and the longitude points 36 km west of the 200-m isobath (approximately the 850-m isobath) are indicated (black contours). In white is the zero-velocity contour.